OFFICE OF NAVAL RESEARCH Grant or Contract N00014-96-1-0735 96PR05335-00 Technical Report No. 3 Effect of Finite Thickness on Elasticity Determination using Atomic Force Microscope by B. B. Akhremitchev and G. C. Walker Prepared for Publication in Langmuir University of Pittsburgh Department of Chemistry Pittsburgh, PA Submitted, May 1998 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 19980714 022 # Effect of Finite Sample Thickness on Elasticity Determination Using Atomic Force Microscopy Boris B. Akhremitchev[†] and Gilbert C. Walker[†]* - [†] Department of Chemistry, University of Pittsburgh - * author to whom correspondence should be addressed #### Abstract The effect of finite sample thickness on material elasticity measurements made using an Atomic Force Microscope (AFM) has been calculated. The model includes an elastic layer on an elastic foundation and simulates sample indentation under an applied load, for rigid axisymmetric tips with conical, paraboloidal, and hyperboloidal profiles. The results show that a common approach to estimating elastic modulus from force-displacement curves can lead to significant error that depends on the units of measurement. A method to estimate this error unambiguously and correct it is proposed. In addition, it is shown that elasticity estimates for monolayer thick samples using the force-modulation technique have substantial, sample thickness-dependent error. Local thickness variation can result in misleading contrast in force modulation images for samples that are several nanometers thick. Atomic Force Microscopy (AFM) measurements are often made on thin film samples with thickness ranging from few nanometers to microns. Quantitative elasticity measurements using AFM are usually interpreted assuming semi-infinite sample geometry. ¹⁻¹² In this paper we model the effect of substrate on elasticity measurements made on thin films. This effect is particularly important when Young modulus mapping is performed on samples exhibiting inhomogeneous thickness variation¹³, and when a breakdown of macroscopic models of elasticity is tested. The modulus of elasticity for typical polymeric and biological samples is usually several orders of magnitude smaller than the modulus of the underlying hard substrate¹. We calculate the sample's indentation by considering a rigid axisymmetric tip under an applied load, and we report a significant error arising from the common assumption of infinite sample thickness. We consider conical, paraboloidal, and hyperboloidal tip geometries. Presently the most common techniques for measuring elasticity with high spatial resolution are indentation measurements ^{1, 2, 6-12} and force-modulation ³⁻⁵ experiments, which are performed using AFM. These measurements are interpreted using a model for a paraboloidal or conical tip elastically indenting a half-space sample. However, sharp AFM tips often have a conical shape with a rounded apex (manufacturers usually specify 10 - 100 nm radius of curvature). Thus, to simulate this shape we choose a hyperboloidal tip profile. Figure 1a shows the shapes of tips we use, Figure 1b shows the geometry of indentation and introduces the variables and parameters we use later in this article. The elastic modulus for a semi-infinite sample can be estimated using the load-indentation dependencies as described by Sneddon. ¹⁴ $$F = \frac{2E \tan(\alpha)}{\pi (1 - \sigma^2)} \delta^2$$ (1a) $$F = \frac{4E\sqrt{R}}{3(1-\sigma^2)}\delta^{\frac{3}{2}}$$ $$S = a^2 \left[\pi + \left(1 - F\right)\right]$$ (1b) $$\delta = \frac{a^2}{2R} \xi \left[\frac{\pi}{2} + \arctan\left(\frac{1}{2\xi} - \frac{\xi}{2}\right) \right]$$ $$F = \frac{Ea^3}{(1 - \sigma^2)R} \left[\xi^2 + \frac{\xi}{2} \left\{ \frac{\pi}{2} + \arctan\left(\frac{1}{2\xi} - \frac{\xi}{2}\right) \right\} (1 - \xi^2) \right]$$ where $\xi = \frac{R\cot(\alpha)}{a}$ (1c) Equations 1a-c correspond to conical, paraboloidal and hyperboloidal shapes of revolution, respectively. Here F is load, δ - indentation, α - contact area radius, R - tip radius of curvature, α - tip semi-vertical angle, E - Young modulus, σ - Poisson ratio, as illustrated in Figure 1. From Equations 1a-b it may be seen that a linear fit in $\log(F)$ vs. $\log(\delta)$ coordinates has an intercept related to the Young modulus: $$\log(F) = \log\left(\frac{2E\tan(\alpha)}{\pi(1-\sigma^2)}\right) + 2\log(\delta)$$ (2a) $$\log(F) = \log\left(\frac{4E\sqrt{R}}{3(1-\sigma^2)}\right) + \frac{3}{2}\log(\delta)$$ (2a) We first note that using Equation 2a (conical shape) for tips with rounded apexes results in considerable error. For example, in order to estimate the Young modulus within a factor of two (using hyperboloidal tip with 20° semi-vertical angle and 10 nm radius of curvature, according to Equations 1c) the maximum indentation should be *larger* than 2.5 μ m. On the other hand, Equation 2b gives factor of two error for indentations that are ca 400 nm using the same parameters. This is anticipated since Equations 1c transform into 1a when $R \ll a \cdot tan(\alpha)$, and into 1b when $a \ll R \cot(\alpha)$. It is intuitively clear that if a soft sample rests on a hard foundation, then the tip starts to "feel" substructure when the radius of contact area is comparable to the sample's thickness. ¹⁵ This results in force-indentation curves that are non-linear in logarithmic coordinates. Figure 2 is an explicit illustration of such an effect. The Figure shows the indentation of a ~30 nm thick spin-cast sample of coblock (polystyrene-polyvinylpyridine) polymer on a microscope coverslip substrate. ¹⁶ The tip radius was approximately 60 nm. For this type of response, Young modulus estimates can have an error that varies with the units of measurements. Indeed, the error depends upon the distance between intercept of the linear fit line ($\delta=1$ unit) and the line corresponding to the conditions assumed when deriving Equations 1. As illustrated in Figure 2, such an error can even change sign. Using the units shown on Figure 2, the estimated modulus would be two times smaller than the modulus obtained when a/h value is small. To clarify this problem we have performed numerical calculations, which simulate the indentation of an elastic layer bonded to an elastic foundation. Our computations are based on an elastic layer model by Dhaliwal and Rau ¹⁷. Force-indentation curves are obtained by solving a Fredholm integral Equation of the second kind: $$\phi(t) + \frac{a}{h\pi} \int_{0}^{1} K(x,t) \phi(x) dx = -\frac{Ea}{2(1-\sigma^{2})} \frac{d}{dt} \left[\int_{0}^{t} \frac{\delta - f(x)}{\sqrt{t^{2} - x^{2}}} x dx \right], \quad 0 \le t < 1$$ (3) where K(x,t) is the kernel of the integral Equation, E and σ are the Young modulus and the Poisson ratio of the layer, respectively. The kernel is defined as: $$K(x,t) = 2 \int_{0}^{\infty} H(2u) \cos\left(\frac{a}{h}tu\right) \cos\left(\frac{a}{h}xu\right) du$$ with $$H(x) = -\frac{b + c(1 + x)^{2} + 2bce^{-x}}{e^{x} + b + c(1 + x^{2}) + cbe^{-x}},$$ $$b = \frac{(3 - 4\sigma) - \mu(3 - 4\sigma_{1})}{1 + \mu(3 - 4\sigma_{1})},$$ $$c = \frac{1 - \mu}{\mu + 3 - 4\sigma}$$ μ is the ratio of Lamé constants $\mu = (E/2(1+\sigma))/(E_1/2(1+\sigma_1)^{-19}, f(x))$ in Equation (3) is the tip shape function, and here we use the following shapes ¹⁷: $$f(x) = ax \cot \alpha, \qquad conical \quad tip$$ $$f(x) = \frac{a^2}{2R}x^2, \qquad paraboloidal \quad tip$$ $$f(x) = R \cot^2 \alpha \left[\sqrt{(ax/R \cot \alpha)^2 + 1} - 1 \right], \quad hyperboloidal \quad tip$$ (4) where a is the radius of the tip-sample contact area, R - radius of the curvature of the tip apex, α - tip semi-vertical angle as shown on Figure 1. To find the indentation δ , we use the condition that the normal component of stress remains finite around the circle of contact between the tip and the sample. A solution of (3) must satisfy 17 $$\phi(1) = 0 \tag{5}$$ We solve Equation (3) numerically to determine the indentation. For each value of the contact radius a we iteratively find the indentation δ such that the solution of (3) satisfies (5), and we find the load force according to 17 : $$F = -4 \int_0^1 \phi(t) dt \tag{6}$$ To estimate the error in the Young modulus unambiguously we plot logarithmic force indentation curves in normalized coordinate units: 18 $$\widetilde{\delta} = \frac{\delta}{h \cot(\alpha)}$$ $$\widetilde{F} = \frac{F(1 - \sigma^2)}{2h^2 \cot(\alpha)}$$ $$conical$$ $$tip$$ $$(7a)$$ $$\widetilde{\delta} = \frac{\delta \cdot 2R}{h^2}$$ paraboloidal $$\widetilde{F} = \frac{F \cdot R(1 - \sigma^2)}{h^3}$$ tip (7b) For conical and paraboloidal tips, force vs. indentation curves plotted in these coordinates change only when ratio of Lamé coefficients, μ , changes. μ shows the mismatch between the rigidity modulus of the top layer and the rigidity modulus of the substrate. When $\mu=1$ and $\sigma=\sigma_l$, the kernel vanishes and Equation 3 becomes equivalent to the Abel integral equation considered by Sneddon 14. The elastic layer indentation curves are not linear in logarithmic coordinates. Therefore, the slope and the intercept of straight lines fitted through the data points depend upon the maximum indentation value. The Young modulus can be estimated in normalized coordinates using Equations 1a and 1b with force and indentation substituted from Equations 7a and 7b for any maximum indentation value. Hereafter we use the term Young modulus to indicate the true Young modulus of the top layer material, and "estimated Young modulus" to mean the Young modulus estimated from the linear fit. We calculate the ratio of this estimated Young modulus to the modulus of the top layer (we call this ratio a reduced Young modulus) and plot it versus normalized maximum indentation. Plots for different values of μ are shown in Figure 3. The left panel shows a calculation for a conical tip, and the right panel shows the calculation for a paraboloidal tip. μ values are shown to the right of each curve. We used equally spaced δ values in our calculation. In the AFM experiment this is correct when the cantilever spring constant is considerably larger than the surface spring constant. The reduced modulus from Figure 3 can be used as a correction factor to obtain a better estimate of the Young modulus for soft samples. Indeed, the lines for μ less than 10^{-3} are almost indistinguishable. Therefore these lines can be used as correction factors for samples with Young modulus ~0.1 GPa and less and substrate modulus ~100 GPa. For larger values of μ an iterative procedure can be used to correct both E and μ . As an explicit example using the data plotted on Figure 2, we calculate $\tilde{\delta}$ and \tilde{F} according to 7b. We take σ =0.33 as a reasonable suggestion. The estimated Young modulus is calculated from the intercept of linear fit in log-log coordinates according to equation $E = 3 \exp(b)/\sqrt{2}$, where b is the intercept. Thus we obtain E=133 MPa. The maximum normalized indentation is $\tilde{\delta}_{\max} = 0.88$. Using Figure 3 we can conclude that E is overestimated by a factor ~2.1, thus the true modulus E=63 MPa. This value of Young modulus happens to be close to the one used to calculate the dashed line on Figure 2, 58 MPa. We note that our indentation values are not equally spaced, which contributes to inaccuracy in the modulus determination. It is important to know the layer thickness accurately to determine the correction for E (since normalized indentation in 7b is proportional to h^{-2}). On the other hand, if the Young modulus is known, the steep dependence of \tilde{E} on h can be used to estimate the layer thickness. Force – indentation curves for a hyperboloidal tip were transformed according to Equation 7b. The results are shown on Figure 4, which shows the reduced Young modulus plotted against the maximum normalized indentation, for $\mu \approx 0$ and different $h/(R \cot \alpha)$ ratios. If the $h/(R \cot \alpha)$ ratio is small (less than 0.1) then the hyperboloidal tip indentation curves are very close to the paraboloidal tip curve (dashed line). Also small values of normalized indentation correspond to a small ratio of maximum contact area radius to layer thickness. In this case, hyperboloidal tip indentation features are similar to paraboloidal tip indentation. Otherwise, hyperboloidal punch indentation can not be described by simple models and should be treated explicitly. In addition, we would like to comment on the use of the force modulation method to determine the elasticity of thin layers. In this method the sample oscillates at a certain frequency, and this oscillation is sensed by the tip, which contacts the sample. The amplitude of the tip oscillation depends upon a sample stiffness and, for a semi-infinite sample, the Young modulus can be estimated using the following Equation 5: $$E = \sqrt{\frac{\left(k_c(z/\delta - 1)\right)^3}{6RF}}$$ (8) where k_c is cantilever spring constant, R – tip radius of curvature, F – average load applied to the sample, z – modulation amplitude of the sample, δ – tip oscillation amplitude. For a thin sample such an estimate can result in substantial error. Figure 5 shows the reduced Young modulus estimated according to Equation 8 vs. applied load for samples of different thickness. The calculation parameters are given in the figure's caption. Figure 5 demonstrates that a change in the sample thickness may result in an apparent softness contrast in force-modulation images. Figure 6 shows the same dependence as Figure 5, where the lines are calculated in normalized coordinates using Equations 7b and 8 for several values of μ . If the layer thickness, tip radius and elastic parameters of substrate (E_I, σ_I) are known and a reasonable assumption about Poisson ratio of elastic layer can be made, the reduced elastic modulus from Figure 6 can be used to correct the error in measured modulus. Since we do not know correct value for μ (it depends on true Young modulus), an the symbol for the Young modulus, as estimated from equation 8. To obtain the correction factor for E^* , the corresponding average normalized load can be obtained from Equation 7b. This gives the fixed position on the abscissa of Figure 6. The ratio of E^* to the Young modulus of substrate (E_I) gives an approximate μ value. From Figure 6, an approximate correction factor \tilde{E} can be found, from which we find a better estimate for $\mu = E^*/(\tilde{E}E_I)$. This gives an adjusted correction factor \tilde{E} , which in turn improves the estimate of μ . The iterations converge in a few steps to a best value for μ , resulting in the correction factor for E^* . For an explicit example, we consider $E^* = 0.5$ GPa, $E_I = 100$ GPa, and $\tilde{F} = 1$. The iterative process using these parameters is shown with circles on Figure 6. Initially we have $\mu \approx 0.005$. From the figure we can see that for this μ , $\tilde{E} \approx 3$. This decreases the estimate of μ to 0.0016, giving us $\tilde{E} \approx 4.5$. The next step results in $\tilde{E} \approx 5$, and subsequent iteration does not change \tilde{E} significantly. Thus, we can conclude that the true elastic modulus is close to 0.1 GPa. In summary, we have used an elastic layer on an elastic foundation model to calculate the error associated with using elastic half-space model to estimate the Young modulus in AFM indentation and force modulation experiments. We find that the application of semi-infinite sample models can result in unpredictable and significant error in Young modulus estimates. Normalized coordinates should be used to obtain consistent results. Contrast in the force-modulation imaging may be related to inhomogeneity in the sample thickness. We have proposed a method for reducing the error related to finite sample thickness. Acknowledgements: We gratefully acknowledge ONR (N0001-96-1-0735) for financial support. We also thank Jason Bemis for the polyvinylpyridine-polystyrene data. #### References - 1. Heuberger, M.; Dietler, G.; Schlapbach, L. Nanotechnology 1994, 5, 12-23. - 2. Tao, N. J.; Lindsay, S. M.; Lees, S. Biophys. J 1992, 63, 1165-1169. - 3. Radmacher, M.; Tillmann, R. W.; Fritz, M.; Gaub, H. E. Science 1992, 257, 1900-1905. - 4. Akari, S. O.; van der Vegte, E. M.; Grim, P. C. M.; Belder, G. F.; Koutsos, V.; ten Brinke, G; Hadziioannou, G. Appl. Phys. Lett. 1994, 65, 1915-1917. - 5. Overney, R. M.; Meyer, E.; Frommer, J.; Güntherodt, H.-J.; Fujihira, M.; Takano, H; Gotoh, Y. Langmuir 1994, 10, 1281-1286. - Radmacher, M.; Fritz, M.; Cleveland J. P.; Walters, D. A.; Hansma, P. K. Langmuir 1994, 10, 3809-3814. - 7. Radmacher, M.; Fritz, M.; Hansma, H. G.; and Hansma, P. K. Biophys. J. 1995, 69, 264-270. - 8. Radmacher, M.; Fritz, M.; Kacher, C. M.; Cleveland J. P.; and Hansma, P. K. *Biophys. J.* 1996, 70, 556-567. - 9. Nie, H.-Y.; Motomatsu, M.; Mizutani, W.; Tokumoto, H. *Thin Solid Films* **1996**, *273* 143-148. - Hansma, H. G.; Kim, K. J.; Laney, D. E.; Garcia, R. A.; Argaman, M.; Allen, M. J.; Parsons, S. M. J Struct. Biol. 1997, 119, 99-108. - 11. Magonov, S. N.; Reneker D. H. Annu. Rev. Mater. Sci 1997, 27, 175-222. - 12. Hofmann, U. G.; Rotchs, C.; Parak, W. J.; Radmacher, M. J Struct. Biol. 1997, 119, 84-91. - 13. Akhremitchev, B. B.; Mohney, B. K.; Marra, K. G.; Chapman, T. M.; Walker G. C., "Atomic Force Microscopy Studies of Hydration of Fluorinated Amide/Urethane Copolymer Film Surfaces", *Langmuir*, submitted. - 14. Sneddon, I. N. Int. J. Engng. Sci. 1965, 3, 47-57. - 15. Johnson, K. L. "Contact Mechanics" Cambridge University Press, Cambridge 1989. - 16. Data was collected using MultiMode AFM (Digital Instruments, Santa Barbara, CA). - 17. Dhaliwal, R. S.; Rau, I. S. Int. J. Engng. Sci. 1970, 8, 843-856. - 18. Rau, I. S.; Dhaliwal, R. S. Int. J. Engng. Sci. 1972, 10, 659-663. - 19. Landau, L. D.; Lifshitz E. M. "Elasticity Theory", Nauka, Moscow 1987, p. 26. ### Figure Captions - 1. (a) AFM tip profiles considered in this paper. α semi-vertical angle, R radius of curvature of the tip apex. (b) Geometry of sample indentation: δ indentation; F load; a contact area radius; k_c cantilever spring constant; h sample layer thickness, E, E_l, σ, σ_l Young moduli and Poisson ratios of the sample layer and substrate, respectively. - 2. Deviation of load-indentation from power law dependence. Force indentation data was collected on a ~30 nm thick spin-cast sample of coblock (polystyrene-polyvinylpyridine) polymer on a microscope coverslip substrate. The tip radius was approximately 60 nm. Fitting to a straight line in logarithmic coordinates gives an error in the Young modulus which depend upon the origin that is chosen for log(δ), which is determined by the units of measurement. Here a solid line is the best linear fit to the force-indentation values that are shown as '+' symbols. The dashed line was calculated according Equation 1a with the Young modulus calculated from the data subset with a small a/h ratio. The brackets indicate a mismatch in the intercept, which is related to the error in the Young modulus (Equations 2). Two possible positions of log(δ) origin are shown. - 3. X axis normalized maximum indentation, Y axis ratio of Young modulus estimated from linear fit to modulus of top layer. Left panel conical tip, right panel paraboloidal tip. Different lines correspond to different ratio of Lamé coefficients, lines a g μ correspond to 1, 0.46, 0.22, 0.1, 0.046, 0.01, and 0.001, respectively. - 4. Reduced Young modulus plotted vs. normalized maximum indentation for hyperboloidal tip (solid lines). Coordinates transformed according to the paraboloidal tip Equations 7b. Here μ =0.9·10⁻³, and lines (from the top) correspond to $h/(R \cot \alpha)$ ratios: 1.7, 1.2, 0.84, 0.58, 0.36 and 0.18. For comparison we show a calculation for the paraboloidal tip (dashed line). - 5. Ratio of the modulus estimated using Equation (8) to actual value given as function of average load for samples of different thickness. Different lines correspond to different layer thickness. The thickness (from 1 to 100 nm) is indicated on the graph. Other parameters: tip radius of curvature 10 nm, μ =0.01, E=1 GPa, σ =0, k_c 10 N/m, sample oscillation amplitude 0.02 nm. - 6. Plots of the reduced modulus vs the normalized force for different μ values illustrate a possible error in the Young modulus as determined using the force-modulation technique. Starting from the top μ : 0.001, 0.0022, 0.0046, 0.01, 0.022, 0.046, 0.1, 0.22 and 0.46. Circles show an iterative process to determine the correction factor for estimated Young modulus. san politic ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson David Holdhams, Suita 3124, Action 2018, Washington, D. C. 2018. | collection of information, including suggestions to
Davis Highway, Suite 1204, Arlington, VA 22202-4 | | | | | | |---|--|--|---|--|--| | 1. AGENCY USE ONLY (Leave blank) | July 1998 | 3. REPORT TYPE AND
Technical | REPORT TYPE AND DATES COVERED Technical | | | | 4. TITLE AND SUBTITLE | | | 5. FUND | ING NUMBERS | | | Effect of Finite Sample Thickness on Elasticity Determination Using Atomic Force Microscopy | | | N00014-96-1-0735 | | | | 6. AUTHOR(S) | | | | | | | Boris B. Akhremitchev a | nd Gilbert C. Walker | · | | • | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | ORMING ORGANIZATION
RT NUMBER | | | Department of Chemistry University of Pittsburgh Pittsburgh, PA 15260 | | | | 98-3 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Department of the Navy, Office of Naval Research 800 North Quincy Street, Arlington, VA 22217-5660 | | | | ISORING/MONITORING
NCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | | This document has been sale, its distribution | | release and | | | | | Force Microscope (AFM foundation and simulate conical, paraboloidal, an estimating elastic modul on the units of measurer proposed. In addition, it force-modulation techni | ole thickness on material of has been calculated. The sample indentation under the hyperboloidal profiles. It is from force-displacement. A method to estimate is shown that elasticity exque have substantial, samplisleading contrast in force | ne model includes an er an applied load, for The results show the ent curves can lead to te this error unambiguation to the curves for monolay aple thickness-dependent. | elastic
or rigid a
at a com
o signifi
guously
yer thick
dent erro | layer on an elastic axisymmetric tips with amon approach to cant error that depends and correct it is a samples using the or. Local thickness aples that are several | | | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES 20 | | | | | | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION 18 | | 19. SECURITY CLASSIFI
OF ABSTRACT | CATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT Unclassified | OF THIS PAGE Unclassified | Unclassifie | đ. | UL | |